[bookmark: _GoBack]Analysing Texts – A Glossary of Techniques

Alliteration: repetition of the consonants at the start of words in a sentence or phrase.

Anachronism: against time. Inclusion of a person, place or thing which did not exist in the time the story is set.

Antithesis: the opposite or contrast – balancing one viewpoint against its opposite. Sometimes a person, place or thing is said to be the antithesis of another.

Anthropomorphism: when animals (or gods/goddesses) are given human characteristics to create vivid imagery.

Authentication: Quotations from known experts to support information in interviews, articles, extracts, speeches.

Consonance: repetition of the consonants throughout a sentence of phrase.

Contrast – paradox, antithesis, oxymoron, juxtaposition.

Dialogue/ direct speech: conversation or speech between two or more people. (Note – other forms of speech include: monologue – one person speaking, duologue – two people speaking and soliloquy – an individual person expressing their inner thoughts and feelings)

Disjunction: A conjunction such as ‘but’ or ‘yet’ that dramatically interrupts the rhythm of a sentence.

Ellipsis: a dramatic pause (…). It can create tension or even suggest that there are some words that cannot be spoken.

Emotive Language: words that stir the reader’s emotions.

Exclamation: exclamatory sentence ending in an exclamation mark to convey high emotion expressions, 

Figurative Language and Sound Devices – metaphor, metonymy, hyperbole, simile, personification, assonance, alliteration, consonance, onomatopoeia. These devices have a powerful impact as they work on our senses to strengthen the subject matter of the text.

Form – purpose, and features of a text influence the construction of a text and will suggest its

Fractured or Truncated Sentences: incomplete sentences that increase tension or urgency or reflect the way people speak to each other.

Gaps and Silence: what is not said; whose voice is not heard and whose voice dominates?

Humour – incongruity (out of place, inappropriate), parody, satire, exaggeration, irony, puns, etc.

Icons - a single person, object or image that represents complex ideas and feelings.

Imagery: vivid pictures are created by words. The reader can be transported to another place and time or visualise a character clearly.

Imperative Voice: forceful use of the verb at the start of a sentence or phrase.

Integrity: Provision of statistics and facts.

Juxtaposition: the placement of two images (ideas) next to each other to highlight their differences.

Level of Usage of Language (Register) – slang, colloquial (conversational), informal or formal.

Linear: sequential – in order.
Metaphor: a comparison between two objects when one becomes the other. It adds further layers of meaning about the object being compared.

Metonymy: Figure of speech. When a word is replaced with another word that is not the same but we associate it in the same way. (Suits = executives, The Crown = royalty, Newcastle Defeats Sydney = the football team defeated the other).

Mise-en-scene: what is placed in the scene by the director such as: lighting, choice of actors, props and composition.

Modality: the force the words are delivered at. High modality is forceful and low modality is gentle.

Non-Linear: non-sequential (not in sequence) narrative.

Onomatopoeia: a word that echoes the sound it represents. The reader can hear what is happening in the scene.

Oxymoron: the contradiction between two words in close connection, “parting is such sweet sorrw”.

Paradox: a seemingly contradictory statement that contains a truth or opinion, “ you have to be cruel to be kind”.

Person: 1st (I or we), 2nd (you) or 3rd (he, she or they) (Note – also omniscient narration – all-seeing)

Personification: giving human characteristics to a non-human. Inanimate objects take on a life of their own.

Perspective: a way of looking at individuals, issues, events, texts, facts.

Plosive Consonants: using harsh sounds in a sentence or phrase.

Repetition: of words or syntax (order of words) for emphasis and persuasion

Representation: how a composer conveys meaning through textual features and details.

Rhetorical Devices: used to persuade an audience - cumulation (lists), rhetorical questions, imperatives (commands), repetition.

Sensory Imagery: appealing to the senses of the responder. (SSSTT) Sight = visual imagery, smell = olfactory imagery, sound = aural imagery, touch = tactile imagery, taste = gustatory imagery.

Setting: location of a story – internal and external.

Sibilance: repetition of the consonant ‘s’ – can make a line sound melodious and sweet or cold and icy.

Simile: when two objects are compared using ‘like’ or ‘as’.

Symbolism: When an object stands for one or more ideas.

Syntax: Sentence structure - short, simple sentences or truncated (fractured) sentences create tension, haste or urgency; compound or complex sentences are slower and often feature in a formal text

Tense: present tense – set in the present. Past tense – set in the past. Future tense – the events are predicted.

Theme: message or moral of a story. Themes make us ponder the big issues in life.

Tone: the way the composer or character feels – conveyed by the composer’s choice of

Visual Devices: composition, angle, framing, positioning, orientation, body language, facial expression gestures, lighting, contrast, point of view, symbolism, omissions, colour, gaze, vectors and rule of thirds.

Word Choice or Diction: verbs, nouns, adjectives, words with positive/ negative connotations - emotive, forceful, factual, descriptive, blunt, graphic, disturbing, informative. Eg The writer’s use of forceful verbs such as ‘insist’ and ‘demand’ can be very persuasive.


